

CITY OF POPLAR BLUFF

STORM WATER MANAGEMENT PROGRAM

UPDATE

JJJAAANNNUUUAAARRRYYY 222000111999

POPLAR BLUFF, MISSOURI

DRAFT LAST PRINTED 2/21/2019 8:06:00 AM

SUBMITTED TO:

MISSOURI DEPARTMENT OF NATURAL RESOURCES

WATER POLLUTION CONTROL PROGRAM

PREPARED FOR:

THE MAYOR AND CITY COUNCIL

OF THE CITY OF POPLAR BLUFF, MISSOURI

PREPARED WITH ASSISTANCE FROM:

WILLIAM COBB, P.E.
SMITH & CO.
901 VINE STREET

P.O. BOX 72

POPLAR BLUFF, MISSOURI 63902

573.785.9621

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 i

TABLE OF CONTENTS

1.0 PERMIT AREA CHARACTE RISTICS .. 1

1.1 CITY OF POPLAR BLUFF DESCRIPTION ... 1

1.2 LAND USE CHARACTERISTICS .. 1

1.3 TOPOGRAPHY ... 1

1.4 CLIMATE .. 2

1.5 LOCAL WATERSHEDS AND BODIES OF WATER .. 2

1.6 STORM WATER CONVEYANCE SYSTEM ... 2

1.7 SANITARY SEWER SYSTEM .. 3

1.8 WATER QUALITY ... 3

2.0 – PROGRAM MANAGEMENT ... 5

2.1 REGULATORY BACKGROUND ... 5

2.2 MANAGEMENT STRUCTURE .. 5

3.0 LOCAL IMPLEMENTATION PLAN ... 6

3.1 ORGANIZATION .. 6

3.2 WORK PLAN... 6

3.3 PUBLIC EDUCATION AND OUTREACH ... 7

3.4 PUBLIC PARTICIPATION AND INVOLVEMENT .. 8

3.5 ILLICIT DISCHARGE DETECTION AND ELIMINATION ... 9

3.6 CONSTRUCTION SITE STORM WATER RUNOFF CONTROL .. 11

3.7 POST-CONSTRUCTION STORM WATER MANAGEMENT... 12

3.8 POLLUTION PREVENTION/GOOD HOUSEKEEPING ... 12

4.0 SCHEDULE OF IMPLEMEN TATION ... 14

5.0 MONITORING, RECORDKE EPING, AND REPORTING 18

6.0 FUNDING ISSUES ... 18

7.0 CONCLUSION ... 18

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 ii

TABLE OF CONTENTS (CONTINUED)

LIST OF TABLES

Table 1.0 IMPAIRED WA TER BODIES

TABLE 2.0 - 5-YEAR BMP IMP LEME NTATION SC HEDULE

LIST OF FIGURES

FIGURE 1 VICINITY MA P

FIGURE 2 TOPOGRAPHIC MAP

FIGURE 3 WATERSHED M AP

FIGURE 4 RIVERS AND STREAMS

FIGURE 5 FLOOD HAZARD MAP

FIGURE 6 CONTROL MEASURES

LIST OF EXHIBITS

EXHIBIT 1 – OUTLET INFORMATION

EXHIBIT 2 – MDNR NPDES MS4 GENERAL PERMIT

EXHIBIT 3 –STORMWATER ORDINANCE

EXHIBIT 4 – CITY ORGANIZATIONAL CHART

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 1

1.0 PERMIT AREA CHARACTERISTICS

1.1 CITY OF POPLAR BLUFF DESCRIPTION

The City of Poplar Bluff is situated at the junction of US Highways 60 and 67 in the heart of

Butler County, Missouri, serving as the County Seat. According to the 2010 United States

Census, the population of Poplar Bluff is 17,023 persons. The City of Poplar Bluff Small MS4

operates under the authority of Missouri Operating Permit MOR040027.

The City of Poplar Bluff is a third-class city that operates under a Council – City Manager form

of government. The City Council is comprised of seven elected council members, five

representing separate wards of the city and two serving the city at-large. From these seven

council members a Mayor and Mayor Pro-Tem are elected. Council members are elected for

three-year terms. The City Council appoints a City Manager to oversee the day-to-day operations

of the City.

1.2 LAND USE CHARACTERISTICS

The City of Poplar Bluff contains approximately 6,315 acres of land; 70% of which is zoned for

residential use, 58% is zoned for single-family use, 6.7% duplexes and 4.8% for multi-family use

according to the City’s 2007 Comprehensive Plan. Today there are approximately 885 acres that

fall within one of the City’s three commercial zoning districts, representing approximately 14%

of the City’s total land mass. The City’s industrial zoned areas consist of approximately 1,075

acres and make up 17% of the city’s land area.

1.3 TOPOGRAPHY

Poplar Bluff is located at the convergence of two environmental zones, the Ozark Foothills and

Mississippi Alluvial Valley. Both environmental areas consist of a variety of rich soils. Soils in

the higher elevations are composed of rich clayey loam with underlying sand or gravelly clay.

The surrounding swamplands, drained during the 19th century, consist of heavier clays

composed of a sandy loam and alluvial soils rich in organic materials and well suited for

agricultural use. Some of the largest trees in the region grew out of the fertile lowlands of the

Black and St. Francis rivers, nourished by centuries of nutrient rich flood deposits and

sedimentation. The natural swamps in the low-lying areas produced enormous cypress, water

tupelo, while the higher grounds of the Ozark Foothills grew massive oaks, ash and other

hardwoods such as Poplar, for which the city gained its namesake.

These two types of landforms continue to present challenges and opportunities with respect to

land use & development. East of the Black River is a vast floodplain and the swampy lowlands

of the Mississippi Alluvial Valley. The elevations in this area are between 320-340 feet above

sea level. The low-lying flat lands are poorly drained and prone to flooding, but flat and

otherwise easily accessible by rail and road. Due to these reasons, and the fact they attract huge

concentrations of mosquitoes, they are better suited for agricultural and industrial uses rather

than residential and commercial uses. West of the Black River are the rocky soils and hilly

terrain known as the Ozark Foothills. This area is characterized by gently rolling topography

drained by small streams, which have cut "V" shaped valleys creating steep slopes in some areas.

The Ozark Foothills in this area range in elevation from 340 feet to 580 feet above sea level, with

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 2

the largest changes in elevation occurring along the major stream channels that flow through

Poplar Bluff. The Ozark Foothills provide stable soils that are not prone to flooding. These areas

are also further from the rail lines and other industrialized areas, yet still easily connected to the

downtown and the local schools and parks Therefore, the Ozark Foothill area is better suited for

residential and commercial use.

Excessive or steep slopes, such as those located in the Ozark Foothills, are a factor in many

environmental problems and can significantly increase the vulnerability of land to damage from

human activities. The potential for erosion and resulting sedimentation due to clearing increases

as the slope increases. Generally, land with a slope of less than five (5) percent is considered

moderately sloping and is capable of accommodating most types of development activities.

Slopes exceeding 15 percent (15 feet of vertical change per 100 feet of horizontal distance)

presents a major development constraint and are unsuitable for intensive development. Steep

slopes also pose a problem for septic tank filtration systems, causing health and aesthetic

problems. Therefore, slope is an important factor to consider when evaluating the relative

suitability of vacant land for future development. Steep slope areas are often economically

unfeasible due to the high costs to install public infrastructure and expensive construction

techniques required. Therefore, this plan recommends future growth in areas with low to

moderate slopes that support more economical development and conventional construction

practices.

1.4 CLIMATE

The City of Poplar Bluff’s climate is characterized by hot, humid summers and mild to cool

winters. There are significant temperature differences with the warmest month occurring in July

with an average high of 89 degrees and the coolest month in January with an average high of 39

degrees. Precipitation is well-distributed through out the year with an average annual rainfall of

46.8 inches.

1.5 LOCAL WATERSHEDS AND BODIES OF WATER

The river channel of the Black River cuts through the city limits of Poplar Bluff, along with

several creeks including the largest, Pike Creek. The City falls within the Upper Black River

Watershed that stretches from northern Reynolds County through Butler County to the Arkansas

state line.

1.6 STORM WATER CONVEYANCE SYSTEM

The City of Poplar Bluff’s storm water conveyance system is separate from the City’s sanitary

sewer system. The City’s storm water system consists of both natural and man-made structures.

Included within the system ae curb and gutter, storm drains, storm pipes, box culverts, detention

basins, ditches, and streams.

Currently there are no accurate maps of the storm water conveyance system or no accurate count

of inlets. As part of the Minimum Control Measures #3, Illicit Discharge Detection and

Elimination, the City has included an activity to map the storm water conveyance system over

the course of several years. This will also include inlets and detention basins.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 3

Runoff from the City crosses the city limits at seventeen (17) separate locations as shown on

Exhibit 1, entitled Storm Water Outlets. Drainage throughout the City consists of a combination

of creeks, ditches, culverts, underground storm sewer systems, floodgates and storm water

pumps. The majority of the older portions of the City, and the low-lying areas drain though

systems of ditches and culverts. Some of these areas have been enhanced throughout the years to

eliminate flooding problems and reduce health and public safety risks associated with deep

ditches.

Much of the drainage in the old downtown area consists of storm water inlets and underground

storm sewers, which transport water out of the City and into Black River. The Relief

Street/Valley Street drainage system consists of various types and sizes of collection pipes,

numerous drop inlets and area drains, and a flood gate and lift station. The flood gate and lift

station prevent rising flood waters of Black River from flooding the area while expelling runoff

from within the drainage basin.

Since October of 1990, the City of Poplar Bluff has been requiring storm water management on

new development and redevelopment projects within the City. In 2003, the City revised the

Storm Water Management Ordinance to prohibit illicit discharge and establish enforcement

procedures. Storm water detention has been the main method of storm water management

required.

1.7 SANITARY SEWER SYSTEM

The City’s sanitary sewer system is operated by the Municipal Utilities Department. The system

has a four-cell aerated lagoon treatment plant with a capacity well over three million gallons per

day. The system is comprised of 24 collection basins and 3,600 manholes. The collection system

is comprised of cured in place, clay, ductile iron, PVC, reinforced concrete pipe and truss pipe.

1.8 WATER QUALITY

The City of Poplar Bluff has four streams/rivers that are listed on the State of Missouri’s List of

Impaired Waters, or Section 303(d) of the Clean Water Act. These include the Black River,

Craven Ditch, Main Ditch, and Pike Creek.

Table 1.0 Impaired Water Bodies

Impaired Water Bodies

Year Name Impairment

Size

Unit Pollutant Source

2002 Black River 47.10 Miles Mercury in Fish Atmospheric

Deposition

2012 Cravens Ditch 11.60 Miles Oxygen, Unknown

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 4

Dissolved

2006 Main Ditch 13 Miles pH;

Water Temp

Poplar Bluff

WWTP

Channelization

2010 Pike Creek 6 Miles Oxygen,

Dissolved

Unknown

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 5

2.0 ï PROGRAM MANAGEMENT

2.1 REGULATORY BACKGROUND

As a result of the 1987 amendments to the Clean Water Act, the United States Environmental

Protection Agency (EPA) began to regulate large to medium municipal separate storm sewer

systems (MS4). The regulation of polluted discharges from urban runoff produced by these large

to medium MS4’s became a primary goal. The National Pollutant Discharge Elimination System

(NPDES) program requires municipalities that discharge pollutants into waters of the United

States to obtain an MS4 permit.

The City of Poplar Bluff is a Phase II Small MS4 covered by a general permit that regulates

facilities within the city limits of Poplar Bluff. The Missouri Department of Natural Resources

issued Permit # MOR040027 to the City of Poplar Bluff. This issued permit requires a Storm

Water Management Plan (SWMP) that is to be evaluated and updated on a continuing basis and

must adhere to the provisions of 40 CFR 122.34.

The goal of the SWMP is to educate the public along with targeted audiences described within

this plan of the issues related to storm water runoff. The Plan shall be written to meet all six

control measures determined by the governing state and federal regulations. The City’s ultimate

goal is to reduce the quantity of storm water runoff, while improving the quality of runoff.

2.2 MANAGEMENT STRUCTURE

Existing Storm Water Management is handled by the Planning Department. Current activities

include reviewing site-specific storm water management plans for both new development and re-

development projects within the City, and inspection of construction sites and existing facilities.

Storm water drainage systems are managed and maintained by the City Street Department.

The implementation of the updated SWMP will require additional program management, and

possibly restructuring of the City’s storm water management program. Evaluation and possible

modification of the management organizational structure is one of the first steps in implementing

this updated SWMP. Program management will continue to be the responsibility of the Planning

Department, but will require a greater amount of coordination and assistance from all City

departments.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 6

3.0 LOCAL IMPLEMENTATION PLAN

3.1 ORGANIZATION

Each program element or control measure of the Storm Water Management Program contains

Best Management Practices (BMP’s). Some of these BMP’s are directly related to other

elements of the SWMP. Figure entitled “SWMP Control Measures”, shows a summary

schematic of the six control measures and their respective BMP’s. The following is a detailed

discussion of the BMP’s for each of the six program elements and how they will be monitored

and evaluated. The primary contact for each of the following program implementations will be

Matt Winters, City Planner and/or Tony Chilton, City Inspector.

3.2 WORK PLAN

This document presents the updated Storm Water Management Program (SWMP) for the City of

Poplar Bluff. This SWMP is part of the Phase II Storm Water requirements of the Missouri

Department of Natural Resources (MDNR) Water Pollution Control Program and the

Environmental Protection Agency (EPA). The MDNR application forms K & M for a Small

Municipal Separate Storm Sewer System (MS4) Permit and the SWMP layout the City’s steps to

comply with these requirements. This SWMP details the six (6) minimum control measures that

will be taken by the City of Poplar Bluff for the permit period of the years 2016 through 2021.

The six minimum control measures are outlined as follows:

1. Public Education and Outreach on Storm Water Impacts

2. Public Involvement/Participation.

3. Illicit Discharge Detection and Elimination

4. Construction Site Storm Water Runoff Control

5. Post-Construction Storm Water Management in New Development and Redevelopment

6. Pollution Prevention/Good Housekeeping for Municipal Operations

The sections that follow discuss program management. A table of implementation schedules for

each of the six control measures is included in section 3.0. Monitoring, recordkeeping, and

reporting procedures are described in section 5.0 and funding issues are discussed in section 6.0.

The content of this report provides the foundation for developing and evolving the City of Poplar

Bluff’s Storm Water Management Program in this permit term.

The City’s desire is to target a variety of segments within the City that could potentially impact

storm water quality. These groups will be targeted as their behaviors could have a significant

impact on target pollutants. The groups that will be targeted are:

¶ Citizens/Homeowners/Renters

¶ Local Business Owners

¶ Developers and Home Builders

¶ Children/Youth

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 7

¶ City Staff

¶ Elected Officials

The following is a list of targeted pollutants that could impact the quality of storm water runoff

in the City of Poplar Bluff:

¶ Construction activities

¶ Over application of fertilizer, herbicides, pesticides

¶ Pet Waste

¶ Improper disposal of paint or other household hazardous chemicals

¶ Improper disposal of waste oil, gasoline, or grease

¶ Snow removal and ice melt products used by the City street department and MoDOT

¶ Stream bank erosion

¶ Inflow and Infiltration issues with city’s sanitary sewer system

¶ Spills from motor vehicle accidents

¶ Large, connected impervious areas such as parking lots at shopping centers, hospitals,

schools, etc

¶ Detergents washed into storm drains

3.3 PUBLIC EDUCATION AND OUTREACH

The goal of the Public Education and Outreach portion of the program is to raise awareness of

storm water pollution prevention by educating people about the storm water system and its

effects on health and the environment. Currently the City is promoting storm water issues

though educating those applying for storm water management permits and enforcement of the

revised Storm Water Management Ordinance. Public awareness has been high due to a recent

influx of development within the community, federal buy out of properties located in the flood

prone areas, and recent large intensity rainfall events. The SWMP during this permit term will

target general understanding and awareness of storm water issues in an effort to create a more

informed public. Specifically, the City would like the SWMP and education to target sediment

runoff from construction as the primary pollution of concern. The primary sediment from these

sites are in the form of suspended solids and nutrients (typically from fertilizers).

Development of Best Management Practices (BMP’s) for this element of the program will take

place throughout this permit term. The City is continuing to develop budgets, procedures, and

responsibilities for departments to handle BMP’s for this and most of the program. The

following are best management practices that will be evaluated for implementation during this

permit term.

1. Materials will be developed for each target audience listed above. Materials will cover

such topics as causes of storm water pollution, steps to reduce storm water pollution,

and guidance regarding the City’s storm water ordinances. It is expected that four (4)

sets of materials will be developed per year.

2. As the above referenced educational materials are developed, they will be shared with

local citizens through the City’s social media outlet that include Facebook and Twitter,

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 8

this will be done quarterly each year. It is estimated based on past numbers of viewers

of social media posts that these posts will reach an average of 800 persons. Annually,

materials will be included with local utility bills, reaching all households in Poplar

Bluff, currently 7,181 total households. Educational materials will also be distributed

as building permits are issued. The City averages 225 building permits issued per year,

and anticipates that 50 contractors and/or developers will receive the educational

materials through this means.

3. Educational materials will be added to the City’s website to be always available to the

public. The City’s website averages 3,600 visits per month. It is estimated that at least

one of the developed educational materials will be downloaded per month, totaling 12

downloads per year.

4. The City will work with the local newspaper, the Daily American Republic to publish

one newspaper article per year.

5. The Poplar Bluff Parks and Recreation Department will continue to maintain Pet

Waste Stations within the City parks and greenway trails. As new trails are

constructed, more pet waste stations will be added as needed. Downtown Poplar Bluff

will also continue to maintain the pet waste station that is located at the dog park in

downtown Poplar Bluff. A map will be developed noting the locations of the stations

throughout the City. There are currently six (6) located throughout the city with

anticipation of three (3) over the course of this permit period.

Measurement of these BMP’s will be based on the number of individuals participating in each of

the targeted activities. Frequency of the sharing of material on social media sites and updates to

the city’s website will be measured as well as the public viewing of each.

Measurement of these BMP’s will be based on performance and effectiveness. The goal of the

program over the permit term is to reach the entire City population or around 17,000 people.

Performance measures for media campaigns will be based on the number of people reached and

the frequency of the message. Effectiveness measures will be based on public feedback through

correspondence, web page responses through e-mail, and possibly public surveys. Measurement

of activities such as seminars will be done in a similar manner, by measuring the number of

people in attendance, and the response of attendees. Again, a public survey may be used to help

measure response.

3.4 PUBLIC PARTICIPATION AND INVOLVEMENT

The goal of the Public Participation and Involvement portion of the SWMP is to improve water

quality and the success of the City in eliminating illicit discharges through the direct

participation of the general public. The success of this program element is largely dependent on

public awareness and the creation of platforms for public participation within the program and

planning process. The City seeks public input for new policies and procedures, these include

preliminary and final plats, rezoning requests, annexation requests, and comprehensive plans.

Development of Best Management Practices (BMP’s) for this element of the program will take

place throughout this permit term. The City is continuing to develop budgets, procedures, and

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 9

responsibilities for departments to handle BMP’s for this and most of the program. The

following are best management practices that will be evaluated for implementation during this

permit term.

1. The City of Poplar Bluff will share a draft of this plan with the City Council along with

sharing a draft through the City’s social media outlets and website. This will allow for public

input, participation, and involvement.

2. The City will continue to offer an annual community clean up day, “Buff Up the Bluff”.

Curbside pick-up is offered for senior citizens on this day and roll-off dumpsters are provided

by the City for residents to dispose of large amounts of trash. The City also collects tires and

brush/limbs on that day as well.

3. This past year the City has begun offering a monthly bulk-trash pick up service to city

residents. The City will continue this service in an effort to provide citizens an opportunity to

dispose of large, bulky items such as mattresses, appliances, and furniture.

4. The City will begin a program to stencil storm drain inlets. The goal is to stencil twelve (12)

inlets per year. This activity will extend in to the next permit cycle and will continue

annually as stenciled of one ward per year, which would lead to all inlets being stenciled in

a five-year time period.

5. The City will explore the possibility of supporting the creation of a local stream team.

6. The City will develop a mechanism for citizens to report concerns about storm water

pollution. This information, once developed, will be available via the city’s website.

7. The City has recently created an “Adopt a Street” litter program that encourages local

citizens and/or groups to adopt sections of City streets for litter pick up. The City will

continue to support and promote this program and anticipates one (1) new street adopted per

year.

Measurement of these BMP’s will be based on the number of individuals participating in each of

the targeted activities. Frequency of the sharing of material on social media sites and updates to

the city’s website will be measured as well as the public viewing of each.

3.5 ILLICIT DISCHARGE DETECTION AND ELIMINATION

The goal of the Illicit Discharge Detection and Elimination portion of the program is to minimize

illicit discharge into waterways by increasing the City’s capabilities to identify possible pollution

sources, prohibiting illicit discharges through the City ordinances, and establishing a procedure

for enforcement. BMP’s for this element of the program are as follows:

1. The City will contract with an engineering firm to map all outfalls that discharge into

waters of the state. One City Ward will be mapped each year, leading to all outfalls being

mapped within five (5) years. The data will be added as a layer to the City’s GIS mapping

system.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 10

2. The City will develop a plan and inspection forms to conduct dry weather field

screenings on the above referenced outfalls. As the outfalls are mapped, they will be

added to a schedule of inspections.

3. In cooperation with an engineering firm, the City will develop procedures for locating

priority areas that have a higher likelihood of illicit discharges. These areas will also be

mapped as one ward per year, mapping all priority areas within five (5) years.

4. The City will contract with an engineering firm to develop and implement procedures for

tracing the source of illicit discharges. This will also include methods for eliminating the

discharge once the source is determined.

5. The City will continue to support the regional recycling center operated by the Ozark

Foothills Solid Waste Management District. Approximately 1,100 tons of recyclables are

diverted from the landfill annually through this recycling program. The City will assist in

promoting the items they collect that include cardboard, tin, aluminum, paper, tires, used

oil, electronics, plastics, and newspaper.

6. Continued Development and Increase the Level of Detail for the Storm Sewer System

Map based on the City’s GIS system developed using ArcMap 10.1 and utilizing readily

available public data. The map outfalls within the City will be updated when the City

limits change.

The two main BMP’s to be implemented in this permit term are the continued development of

the Storm Sewer System Map of the outfalls and also to include permitted basins and the

categorization of areas according to the level of impact from storm events. Figure 3, Storm

Water Outlets, is an initial portion of the City’s Storm Sewer System Map. This map shows the

basic drainage areas and identifies the points where storm water leaves the City boundary.

Building a map of existing systems will be done over time by adding information to this map,

starting with the addition of the permitted basins since the adoption of the 2003 ordinance.

During this permit term, the City will continue to evaluate and revise procedures for identifying

illicit discharges, including procedures for identifying target areas, procedures for tracing

contaminants to their sources, and procedures for reporting illicit discharges to the City. These

procedures will be tested and adjusted to provide the highest level of detection and elimination

within the City’s budget and personnel constraints.

Measurement of these BMP’s will be based on the amount of documentation completed,

including mapping and detection procedures. Other units of measure include recording the

number of illicit discharges eliminated and detected, the number of reported incidences, and

recording known incidental non-storm water discharges. The City will rely on the public

reporting the majority of illicit discharges but City staff also regularly inspect the City and will

also notify the City Planner when any discharges are noticed. Water quality monitoring at outlet

locations around the City is another measure that may be considered.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 11

3.6 CONSTRUCTION SITE STORM WATER RUNOFF CONTROL

The goal of the Construction Site Storm Water Runoff Control portion of the program is to

reduce storm water pollutants to the maximum extent practical by requiring construction sites to

reduce sediment from site runoff and minimize other pollutants such as litter by keeping sites

clean. With the addition of Erosion Control to the Storm Water Management Ordinance in 2003,

the focus for this permit term will be continued refinement of the enforcement procedures.

BMP’s for this program element include the following:

1. The City will review and update City Ordinance Chapter 425, Storm Water Management

Plan, along with Section 500.030, Building Permit Fees, to specify what size projects are

under the jurisdiction of the City’s Storm Water Management Plan. This review is

expected to be completed by July 31, 2019.

2. The City will review City Ordinance Chapter 425, Storm Water Management Plan to

ensure that all pollutants are addressed that could result from construction site stormwater

runoff. Along with the pollutants, the City will ensure that the ordinance includes

requirements for construction site operators to control possible site runoff. This review is

anticipated to be completed by July 31, 2019.

3. The City will develop a mechanism to receive citizen complaints regarding construction

site stormwater runoff concerns. This mechanism will be developed in conjunction with

the City’s public education information and included on the City’s website once

developed. It is anticipated this mechanism will be in place by December 31, 2019.

4. The City will develop a site visit inspection procedure, form and schedule for visiting

construction sites to ensure that each site is in compliance with local ordinances are

appropriate measures are in place to control stormwater runoff from the site. The

anticipated completion date for the development of the procedures, form, and schedule is

December 31, 2019.

The City prohibits runoff pollution from construction sites and currently reviews site specific

BMP’s, construction plans, and site-specific storm water management plans for all

developments. The City is continuing to modify the procedures for inspection of construction

sites and enforcement of runoff pollution prevention requirements. In addition to inspections,

the City is continuing to develop procedures for the general public to submit complaints or report

illicit discharges from construction sites. These inspection, enforcement, and reporting

procedures will continue to be refined and modified to provide the highest level of pollution

prevention within the City’s budget and personnel constraints. In addition to these measures, the

City will be developing standards details and construction requirements to better assist engineers,

contractors, and developers in preparing construction site BMP’s for their projects.

Measurable goals for this program element include documentation of ordinance revisions,

planning processes, and inspection and reporting procedures. The City will maintain records of

all submitted complaints and document their action or consideration of each. Recording the

number of construction activities either meeting or failing to meet the required pollution

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 12

prevention measures will also be done. In addition to documentation, water quality analysis may

be considered as a measure of reduction in construction site pollution.

3.7 POST-CONSTRUCTION STORM WATER MANAGEMENT

The goal of the Post-construction Storm Water Management portion of the SWMP is to protect

local waterways by reducing the discharge of storm water pollutants from both new development

and redevelopment. The following outlines the BMP’s for this program element:

1. The City will review and update City Ordinance Chapter 425, Storm Water Management

Plan, along with Section 500.030, Building Permit Fees, to ensure post-construction

runoff from new developments and redevelopments are addressed. This review is

expected to be completed by July 31, 2019

2. The City will develop and implement a combination of structural and non-structural best

management practices for post construction stormwater runoff controls. The City will

review local ordinances referenced above to ensure requirements for post-construction

BMP’s. It is anticipated that this review will be completed by 12/31/2019.

3. The City will develop procedures, forms, and a schedule for periodic inspection of post-

construction BMP’s. This is expected to be completed by July 31, 2020.

The City’s Storm Water Management Ordinance will be reviewed to ensure that it requires the

development and design of a site-specific storm water management plan for most new

development and re-development within the City. Inspection forms will be developed along with

a schedule for inspecting post-construction BMP’s. The City will assist engineers, contractors,

developers, and operators in establishing, maintaining, and improving storm water management

facilities by providing information and clarification where required. The City will require

Engineer’s Certification of Storm Water Management Features that deviate from approved plans.

Measurable goals for this program element again will include documentation and revision to the

planning processes, inspection, and reporting procedures. The City will maintain records of all

submitted complaints and document their action or consideration of each. Records will be kept

of inspections and documentation of actions taken. Inspection reports will also help to qualify

the status of existing facilities throughout the City. In addition to documentation, water quality

analysis may be considered as a measure of reduction in construction site pollution.

3.8 POLLUTION PREVENTION/GOOD HOUSEKEEPING

The goal of the Pollution Prevention/Good Housekeeping portion of the SWMP is to improve

and protect the quality of receiving waters by altering municipal operation performance.

1. The City has recently conducting monthly safety meetings with all employees. Once per

quarter the training material will be of a subject related to pollution prevention and good

housekeeping. This will be one part of a training program to prevent and reduce

stormwater pollution from activities of city employees and departments.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 13

2. The City will develop and implement an operation and maintenance program to prevent

stormwater runoff pollution from City operations. This will include a list of all city

facilities. This is anticipated to be completed by December 31, 2020.

3. The City will develop an inspection program that will include inspection forms and

schedules for inspecting city facilities, maintenance schedules, and maintenance BMP’s.

It is anticipated that this item will be completed by December 31, 2020.

4. The City will develop written procedures for the proper disposal of waste such as dredged

material, sediments, floatables, and other debris. This item is anticipated to be completed

by December 31, 2020.

5. The City will review Floodplain development projects for impacts to the overall water

quality prior to issuing approval of the Floodplain Development Permit.

6. The City will review the proper storage of chemicals, fertilizers or other potential

pollutants used by City employees. This item is anticipated to be completed by December

31, 2019 and ongoing annually.

The City of Poplar Bluff will continue to develop and implement training programs to educate

employees on how to incorporate pollution prevention/good housekeeping techniques into

municipal operations such as parks and open spaces, fleet and building maintenance, new

construction and land disturbances, and storm water system maintenance. Also, continued

development and documentation of maintenance and inspection schedules for the City’s systems

of creeks, drainage ditches, culverts, storm sewers, floodgates, and pumping stations will be

conducted. These operations are currently performed by the City Street Department, but

documentation and reporting will now be coordinated with the planning department as part of

this SWMP. Attention will be given throughout the permit term to developing structural and

non-structural BMP strategies to be applied by all departments to improve storm water quality.

The City will prepare periodic updates to this SWMP as required in the final permit. In the final

year of the permit term, the City will revise the SWMP and prepare new goals for the new permit

term.

Measurable goals for this program element will include documentation of the planning

processes, inspection and maintenance operations, and training activities. Inspection reports will

also help to qualify the status of existing facilities throughout the City. In addition to

documentation, water quality analysis may be considered as a measure of reduction in

construction site pollution.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 14

4.0 SCHEDULE OF IMPLEMENTATION

Table 2.0 on the following pages, entitled “5-year BMP Implementation Schedule: 2016 through

2021 contains a summary of best management practices and estimate of schedules for

completing or conducting each item. The period from November 1, 2016 to September 30, 2021

anticipates the approval of the five-year term of the City of Poplar Bluff Municipal Separate

Storm Sewer (MS4) National Pollutant Elimination Discharge System (NPDES) Permit by

MDNR. Most of the BMP’s and tasks are scheduled as either annual events or ongoing,

continuing activities. Several indicate an anticipated completion date, while others are

designated as “To Be Determined”. Implementation schedules are kept general and are subject to

modification as the program proceeds and evolves throughout the permit term.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 15

SMIT H CO. City of Poplar Bluff
ENGINEERS STORM WATER MANAGEMENT PLAN

LEGEND: X = Completion O = Annual Event

PB SWMP Update 2016.doc6 16

&

TABLE 2.0 - 5-YEAR BMP IMP LEME NTATION SC HEDULE : 2016 thr ough 2021

PROGRAM ELEMENT BMP’S, ACTIVITIES, AND TASKS 2017 2018 2019 2020 2021

3.3 Public Education and Outreach

1 Public Educational Materials Developed

2 Educational Material Shared through social media

3 Educational Material Shared through City’s website

4 Public educational information shared through local newspaper article

5 Maintain Pet Waste Stations

3.4 Public Participation and Involvement

1 Share draft of the City’s SWMP

2 Annual “Buff up the Bluff”

3 Monthly Bulk Trash Pick-Up

4 Stencil stormwater drain inlets

5 Research creation of Stream Team

7. 6. Develop mechanism for public to report concerns

8. 7. Continue to support and promote local “Adopt a Street” Program

3.5 Il licit Discharge Detection and Elimination

1 Map all outfalls

2 Begin Dry Weather inspections of mapped outfalls

3 Develop procedure for identifying priority areas

4 Develop procedures for tracing source of illicit discharges

5 Continue to support local recycling center

6 Develop of Storm Sewer System Map

SMIT H CO. City of Poplar Bluff
ENGINEERS STORM WATER MANAGEMENT PLAN

LEGEND: X = Completion O = Annual Event

PB SWMP Update 2016.doc6 17

&

TABLE 2.0 - 5-YEAR BMP IMP LEME NTATION SC HEDULE : 2016 thr ough 2021

PROGRAM ELEMENT BMP’S, ACTIVITIES, AND TASKS 2017 2018 2019 2020 2021

3.6 Construction Site Storm Water Runoff Control

1 Review and Update City Ordinances for project size requirements

2 Review and Update City ordinances to ensure site owner requirements

3 Develop a mechanism to receive citizen complaints

4 Develop an inspection program for construction site visits

3.7 Post-Construction Storm Water Management

1 Review and Update City ordinances for post-construction requirements

2 Develop and implement a list of post-construction BMP’s to include in ordinance

3 Develop inspection program for Post-Construction sites

3.8 Pollution Prevention/Good Housekeeping

1 Develop Quarterly employee training materials

2 Develop operation and maintenance program for city facilities

3 Develop a city facility inspection program

4 Develop written procedures for proper disposal of waste

4. 5.Review Floodplain development projects for potential water quality issues

5. 6.Review procedures for proper storage of chemical, fertilizers, etc

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6 18

5.0 MONITORING, RECORDKEEPING, AND REPORTING

Monitoring procedures when used shall meet all requirement of the MDNR MS4 NPDES Permit.

The City will keep records on all activities requiring records for a period of three years and shall

make these records available upon request. Activities requiring record keeping include planning

and development processes, written procedures and strategies, inspection reports, general public

complaints and the City’s response, water quality monitoring, and any other items requiring

recording as stated above in this SWMP, or as developed throughout the permit term to provide

measurable improvement for each of the measurable goals.

The City will submit a report to the permitting authority as specified in the permit terms. The

report shall include the status of the City’s compliance with the permit conditions, assessment of

the appropriateness of the BMP’s, and progress toward achieving measurable goals. Results of

information collected during the reporting period will be included. The report will summarize

activities planned for the next reporting cycle, including an implementation schedule, and any

changes made to the SWMP.

6.0 FUNDING ISSUES

Funding for the SWMP implementation is perhaps the biggest challenge for an operator of a

small MS4. Funds are needed to maintain the staff, equipment, and materials necessary to

develop and implement the program effectively. Many new expenses will be generated by the

SWMP including increased personnel time for development of procedures, inspection,

maintenance, materials for education and training, and additional materials for municipal

pollution prevention operations. These issues will be evaluated during the development of

management processes and the development of each BMP. Possible funding options include

debt financing, grants and loans, user fees, special site assessments, local contributions for site

improvements, inspection fees, developers’ fees, fees in lieu of constructing facilities, connection

fees, and the City’s general budget.

7.0 CONCLUSION

The City of Poplar Bluff has prepared this Storm Water Management Program to fulfill part of

the obligation of MDNR and EPA NPDES Phase II Storm Water. This document is a guideline

for the City to develop and implement BMP’s to reduce storm water pollution. It should be

noted however that this is a living document, which will be constantly evaluated and modified

within the MDNR MS4 permit requirements in order to ensure storm water pollution control.

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURES

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 1 ï VICINITY MAP

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 2 ï TOPOGRAPHIC MAP

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 3 ï WATERSHED MAP

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 4 ï RIVERS AND STREAMS

 City of Poplar Bluff

 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 5 ï FLOODPLAIN MAP

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

FIGURE 6 ï SWMP CONTROL MEASURES

City of Poplar Bluff

STORM WATER
MANAGEMENT PROGRAM

3.3

Public Education

and Outreach

3.4

Public

Partici pation and

Involvement

3.5

Illici t discharge

Detection and

Elimination

3.6

Construction Site

Storm Water

Runoff Control

3.7

Post Construction

Storm Water

Management

3.8

Pollution

Prevention/Good

Housekeeping

1. Develop/locate training
materials 4 times per

year.

2. Share training materials
through website, social

media, and utility bill

inserts.
3. Post information to City

website.

4. Newspaper Article.
5. Maintain pet waste

stations.

1. Share a draft of plan

with City Council and

on City Websites.

2. Annual Community
Cleanup

3. Continue monthly bulk-

trash collection
program.

4. Stencil 12 stormwater

inlets per year.
5. Explore possibility of a

Stream Team.

6. Develop a mechanism
for citizens to report

storm water pollution.

7. Continue Adopt a City

Street Program

1. Map all outfalls into

waters of the state.
2. Develop dry weather

field screening program.

3. Develop procedures for
locating high priority

areas.

4. Develop and implement
program for tracing the

source of illicit

discharges.
5. Support the Ozark

Foothills Solid Waste

Management District.
6. Development of storm

water system map.

1. Review and update if

needed City ordinance
Chapter 425, Storm

Water Management

Ordinance.
2. Develop mechanism for

citizens to report storm

water pollution.
3. Develop Site Inspection

procedures and

program.
.

1. Review and update if
needed City Ordinance

Chapter 425, Storm

Water Management
Ordinance.

2. Develop best practices

of structural and
nonstructural BMP’s to

for post-construction

runoff.
3. Develop post-

construction inspection
program.

1. Provide quarterly
training materials to all

city employees.

2. Develop and implement
operation and

management program

for city operations.
3. Develop an inspection

program for City

operations.
4. Develop written

procedures for waste
disposal.

5. Continue to review

floodplain development

projects.

6. Review City storage of

chemicals and
pollutants.

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

EEEXXXHHHIIIBBBIIITTT 111

OOOUUUTTTLLLEEETTT IIINNNFFFOOORRRMMMAAATTTIIIOOONNN

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

STORM WATER OUTLET ï LEGAL DESCRIPTION

Outlet Number Quarter Quarter Section Township Range County Lat. Lon.

1 SE NW 11 24N 6E Butler 36.74389 90.38484

2 NE NE 15 24N 6E Butler 36.73336 90.39592

3 SE NW 15 24N 6E Butler 36.72956 90.40063

4 SW SE 17 24N 6E Butler 36.72246 90.43708

5 SW SW 17 24N 6E Butler 36.72431 90.44471

6 NE NE 18 24N 6E Butler 36.73549 90.44564

7 SE NE 30 25N 6E Butler 36.78891 90.45091

8 SW NE 20 25N 6E Butler 36.80425 90.43694

9 SE NE 20 25N 6E Butler 36.80388 90.42878

10 SW NW 21 25N 6E Butler 36.80386 90.42660

11 SW NW 21 25N 6E Butler 36.80385 90.42355

12 SW SE 21 25N 6E Butler 36.79729 90.41893

13 SW NE 27 25N 6E Butler 36.78847 90.39988

14 SW NE 27 25N 6E Butler 36.78842 90.39713

15 SE SE 27 25N 6E Butler 36.78435 90.39139

16 SW SE 2 24N 6E Butler 36.75129 90.38247

17 SW SW 11 24N 6E Butler 36.73696 90.38708

STORM WATER OUTLET ï RECEIVING STREAM

Storm Water Outlet Number Receiving Water

1 Black River

2 Main Ditch

3 Pike Creek

4 Craven Creek

5 Craven Creek

6 Black Creek

7 Pike Creek

8 Unnamed Tributa ry to Black River

9 Unnamed Tributary to Black River

10 Unnamed Tribu tary to Black River

11 Unnamed Tributary to Black River

12 Unnamed Tribu tary to Black River

13 Unnamed Tributary to Black River

14 Unnamed Tributar y to Black River

15 Unnamed Tribu tary to Black River

16 Unnamed Tributary to Black River

17 Main Ditch

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

EEEXXXHHHIIIBBBIIITTT 222

MMMDDDNNNRRR NNNPPPDDDEEESSS MMMSSS444 GGGEEENNNEEERRRAAALLL PPPEEERRRMMMIIITTT

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

(to be included with SWMP upon issuance by MDNR)

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

EEEXXXHHHIIIBBBIIITTT 333

EEEXXXIIISSSTTTIIINNNGGG SSSTTTOOORRRMMMWWWAAATTTEEERRR MMMAAANNNAAAGGGEEEMMMEEENNNTTT

OOORRRDDDIIINNNAAANNNCCCEEE

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

EEEXXXHHHIIIBBBIIITTT 444

CCCIIITTTYYY OOORRRGGGAAANNNIIIZZZAAATTTIIIOOONNN CCCHHHAAARRRTTT

 City of Poplar Bluff
 STORM WATER MANAGEMENT PLAN

PB SWMP Update 2016.doc6

